TFAWS Interdisciplinary Paper Session


Small Satellite Solar Thermal Propulsion System Design: Initial Thermal Analysis


TFAWS

Isaiah Blankson NASA Glenn Research Center

Presented By David Dodoo-Amoo

Thermal & Fluids Analysis Workshop **TFAWS 2017** August 21-25, 2017 NASA Marshall Space Flight Center Huntsville, AL


Overview


- Motivation: Address the need for propulsion
- Identify Design Constraints
- Requirements
- Current Propulsion Technologies
 - Electric
 - Chemical
 - Conventional solar thermal
- Introduce Proposed Concept
 - Overview
 - Workable engineering design
 - Heat exchangers (solar array, propellant-tank, radiator)
 - Concept integration
- Initial Propulsion Analysis
- Conclusion


Motivation


- Maintain orbit during lifetime
- Orbital changes (includes de-orbiting at the end of mission)


Design Constraints


- Size
 - 1-U
- Mass
 - Pico-satellites < 1 kg
 - Nano-Satellites 1–50 kg
- Power
 - 1 W/kg
- Supporting technologies
 - Launch mechanisms- impose form-factor constraint
- Operational
 - LEO


POLY-PICOSATELLITE ORBITAL DEPLOYER
http://pynoticias.blogspot.com/2012/08/p-pod-olancador-de-cubesats.html

RJ45 Data Port
Access Area

Spring
Access Area


Standoff
Remove Before Flight Pin
Access Area


Design Requirements


- Size
- Be able to fit in 1-U
- Mass
- Low mass
- Power
 - Low power
- Supporting technologies
 - Use current supporting technologies
- Operational
 - Use available resources


POLY-PICOSATELLITE ORBITAL DEPLOYER
http://pynoticias.blogspot.com/2012/08/p-pod-olancador-de/cubesats.html

Kill Switch Rail RJ45 Data Port Access Area

Spring
Access Area


Standoff Remove Before Flight Pin Slide
Access Area


Current Propulsion Technologies


Miniature ION thrusters


Current Propulsion Technologies


Chemical thrusters

The proposed MEMS based VLM and chemical microthruster


http://www.techpedia.in/award/project-detail/Performance-Enhancement-of-Microthruster-using-Nano-engineered-MEMS-Structure-for/1673


Current Propulsion Technologies


Conventional Solar Thermal thrusters


http://mechhm.eng.hokudai.ac.jp/~spacesystem/study_e.html


http://www.ecofriend.com/green-satellite-engines-from-pentagon-by-2008.html


Proposed Solar Thermal Concept


- Concept revolves around moving thermal energy (form of heat) from the solar array to the propellant
- Plan on accomplishing this with a series of heat exchangers


Thermal Engineering Design


- Solar array always orientated facing the sun
- Propellant tank facing the planet
- At the heart of the design is understanding the temperature behavior of the solar cells in LEO


Planet-facing


Space-facing TFAWS 2017 – August 21-25, 2017


Solar Cells Surface Finishes


Look at two major characteristics: (1) Absorptivity, and (2) Emissivity


4 Type Ideal Surface Finishes

Analytical Temperature Prediction of a Solar Array according to each surface type for determining the solar array backside thermal design


Kim, H-K., Lee, J-J., Hyun, B-S., Han, C-Y., 'Thermal Design of the Solar Array in a Low Earth Orbit Satellite by Analytical and Numerical Methods', Korea Aerospace Research Institute (KARI)


Solar-Array-Heat-Exchanger

 Consist of a single phase fluid-filled heat-exchanger pipe in contact with the solar array and a thermal insulator.


TFAWS 2017 – August 21-25, 2017


Radiator - Heat-Exchanger-Design

Single-phase fluid-filled heat-exchanger pipe exposed to space.


Figure 12. (a) Radiator side view


(b) Radiator top view


Propellant-Tank-Heat-Exchanger

Consist of a fluid-filled heat-exchanger pipe immersed in the propellant.


TFAWS 2017 - August 21-25, 2017


Piping-Design

Consist of a single phase fluid-filled heat-exchanger pipes and pump.


Assembled Model


- Heat-Exchangers
- Associated piping
- Pump


Propulsion Analysis


- Using **established** relations for exhaust velocity, thrust force and specific impulse.
- Compare, using thrust force and specific impulse,
 various technologies under development for small satellite (Cube-Sat) propulsion.
- Compare concentrated solar thermal with the proposed heat exchanger concept (using water, ammonia, hydrogen and hydrazine as propellant choices)

$$V_e = \sqrt{\left(\frac{2k}{k-1}\right)\left(\frac{R_*T_c}{M}\right)}$$

$$F = mV_e$$


$$I = \frac{F}{m g}$$


Propulsion Analysis – Thrust Force


Mass flow rate unknown


¹⁴Ketsdever, Andrew, and David B. Scharfe. "A Review of High Thrust, High Delta-V Options for Microsatellite Missions." (2009)


Propulsion Analysis – Specific Impulse


Mass flow rate unknown


¹⁴Ketsdever, Andrew, and David B. Scharfe. "A Review of High Thrust, High Delta-V Options for Microsatellite Missions." (2009)


Propulsion Analysis – Thrust Force


- Compare solar thermal concentrator (200 400 deg C) with solar thermal heat exchanger (50 110 deg C) concepts
- Use same mass flow rate and propellants


Propulsion Analysis – Specific Impulse


- Compare solar thermal concentrator (200 400 deg C) with solar thermal heat exchanger (50 110 deg C) concepts
- Use same mass flow rate and propellants


Proposed Nozzle Exit Placement


Conclusion


- We are proposing a new concept when looking at solar thermal propulsion.
- The proposed heat exchanger solar thermal concept compares well with other technologies under consideration.
- We observe from initial analysis that we can recover approximately 70 – 75% of thrust force and specific impulse values.
- Concept warrants further investigations.


Next Phase of Study


- Continued development of computational models (with a focus on the thermal heat exchanger models)
- Do in initial experimental proof of concept.


Acknowledgements


The author would like to acknowledge the support of the NASA/NIA Langley Grant for making this initial investigation possible. The author will also like to acknowledge the work done by the USCIS AAO Washington, DC office, along with his legal and support teams.